

Department of Energy SBIR Phase I: Flow Channel Inserts for Dual-Coolant ITER Test Blanket Modules

Principal Investigator: Brian Williams, Ultramet

Design and Modeling Support:
Dr. Shahram Sharafat, Digital Materials Solutions
Dr. Nasr Ghoniem, Digital Materials Solutions

Program Duration: 9 Months, Starting June 27, 2005

Program Goal


• The primary objective of this project is to develop and demonstrate the initial feasibility of a refractory, open-cell-foam-core flow channel insert that will allow a high Pb-17Li alloy tritium breeder exit temperature of ~700 ℃, in support of the International Thermonuclear Experimental Reactor (ITER).

Approach & Potential Design Benefits


 Ultramet will fabricate a flow channel insert composed of an open-cell SiC foam primary structure with thin, integrally bonded and impermeable SiC facesheets.


CVD SiC closeout layer applied to the surface of SiC foam (20X)

- Improved manufacturability and thermal performance over SiC/SiC
- High strength, stiffness, and thermal stress resistance
- Low thermal and electrical conductivity


ULTRAMET-DMS proposed Flow-Channel Insert configuration

Phase I Statement of Work (6/27/05-3/26/06):


Task 1: FCI Modeling

- Thermomechanical modeling of a SiC foam core FCI component will be performed by DMS.

Task 2: FCI Development Specimen Fabrication and Testing

- 3" diameter disk development specimens will be produced to demonstrate feasibility. A nominal facesheet thickness of 0.040" on 0.200" thick SiC foam has been initially targeted to prevent PbLi ingress and minimize thermal and electrical conductivity.
- Materials Characterization at Ultramet: SEM, EDS, XRD

Task 3: Thermal Testing

- A preliminary indication of thermal performance will be obtained through oxyacetylene torch testing. Testing will be performed by imposing a relatively small-diameter torch flame to the center of one face, and a minimum 1000 ℃ surface temperature will be generated.

Task 4: Reporting